SPHEREX #### **An All-Sky Spectral Survey** **DESIGNED TO EXPLORE:** THE ORIGIN OF THE UNIVERSE THE ORIGIN AND HISTORY OF GALAXIES THE ORIGIN OF WATER IN PLANETARY SYSTEMS Olivier Doré JPL/Caltech for the SPHEREx team http://spherex.caltech.edu #### SPHEREx: An All-Sky Spectral Survey Spectro-Photometer for the History of the Universe, Epoch of Reionization, and Ices Explorer A high throughput, low-resolution near-infrared spectrometer. #### **SPHEREx Dataset:** For <u>every</u> 6.2" pixel over the entire sky: - \rightarrow R=40 spectra spanning (0.75 µm < λ < 4.81 µm). - \rightarrow R=150 spectra (4.1 µm < λ < 4.8 µm). O.D., Bock et al., arXiv:1412.4872 #### Three Major Scientific Themes - Inflation Investigation: - Cosmology with the 3D clustering of galaxies. - Survey the z<1.5 Universe to fundamental limits to measure signatures of inflation (non-Gaussianity, primordial power spectrum shape) and dark energy. - ► Complement Euclid and WFIRST which survey smaller area at z>1. - Galaxy Evolution Investigation: - → Measure the extra-galactic background light (EBL) to probe the epoch of reionization (EOR). - Ice Investigation: - Measure how interstellar ices bring water and organic molecules into proto-planetary systems through broad absorption features in stellar spectra. #### A Simple Instrument with Large Margins Instrument & Mission Parameters | Parameter | Value | Parameter | Performance | Margin | |--|--|--------------------------------|---|-------------| | Telescope Effective Aperture Pixel Size | 20 cm
6.2" x 6.2" | Spacecraft | Ball BCP 100 | N/A | | Field of View
Spectrometer | 2 x (3.5° x 7.0°); dichroic
Linear-Variable Filters | Science Data
Downlink | 73 Gb/day | 97% | | Resolving Power and Wavelength Coverage | R=41.5 λ =0.75 - 4.1 μ m
R=150 λ =4.1 - 4.8 μ m | Pointing Stability | 2.1" (1σ) over 200 s | 43% | | Arrays | 2 x Hawaii-2RG 2.5 µm
2 x Hawaii-2RG 5.3 µm | Pointing
Control | 22.7" (1σ) | 164% | | Point Source Sensitivity (MEV Performance) | 18.5 AB mag (5σ) with 300% margin to req't | Pointing Agility | 70° in 116 s (large slews)
8.8' in 6 s (small steps) | 29%
233% | | Cooling | All-Passive | Observatory Mass | 173.6 kg (MEV) | 53% | | 2.5 µm Array and
Optics Temperature | 80 K with 700% margin on total heat load | Observatory | , | | | 5.3 µm Array Temperature | 55 K with 450% margin on total heat load | Power | 171.8 W (MEV) | 36% | | Payload Mass
Payload Power | 68.1 kg (CBE+31% Ctg)
27.8 W (CBE+30% Ctg) | Solar Array Power Output (EOL) | 234 W | N/A | #### High-Throughput LVF Spectrometer LVFs used on ISOCAM, HST-WFPC2, New Horizons LEISA, & OSIRIX-Rex (2016 launch) Spectra obtained by stepping source over the FOV in multiple images: **no moving parts** #### An Efficient All-Sky Survey in a Step and Repeat Fashion SPHEREx maps the entire sky with one simple observing mode: - → The spacecraft steps and points the widefield telescope, tiling the sky every 6 months. - → Multiple images produce complete spectra over the full sky. - → The sun-synchronous LEO orbits enable simple passive cooling for NIR detectors. Very efficient survey: 85% of the time is dedicated to science Spangelo et al., arXiv:1412.3142 #### SPHEREx Team JPL JPL **IfA** | Jamie Bock | (PI |) Caltech/JPL | |------------|-----|---------------| |------------|-----|---------------| Matt Ashby CfA Peter Capak IPAC Asantha Cooray UC Irvine Olivier Doré (PS) JPL/Caltech Chris Hirata OSU Woong-Seob Jeong KASI Phil Korngut Caltech Dae-Hee Lee KASI Gary Melnick CfA Roger Smith Caltech Yong-Seon Song KASI Stephen Unwin JPL Michael Werner JPL Michael Zemcov Caltech Roland de Putter **→** T Tim Eifler Nicolas Flagey Yan Gong UC Irvine **Elis** Elisabeth Krause Stanford Daniel Masters Caltech Phil Mauskopf ASU Bertrand Menneson JPL Hien Nguyen JPL Karin Öberg CfA Anthony Pullen CMU Alvise Raccanelli JHU Volker Tolls CfA Salman Habib Argonne Katrin Heitmann Argonne Marco Viero Stanford ## Inflation Investigation #### Primordial Non-Gaussianity affects Galaxy Clustering - I #### Why Studying primordial non-Gaussianity? | | $f_{ m NL}^{ m loc} \lesssim 1$ | | | |-------------------------------------|---------------------------------|-------------|--| | $f_{ m NL}^{ m eq,orth} \lesssim 1$ | Single-field slow-roll | Multi-field | | | $f_{ m NL}^{ m eq,orth}\gtrsim 1$ | Single-field non-slow-roll | Multi-field | | - Well-defined theory targets exist. - Planck tells us f_{NL} ≤ 5 (68% C.L.). - The polarized CMB cosmic variance limit is about ≤ 3 (68% C.L.) - → Large-scale structure (3D mapping) measurements are needed. Testing Inflation with Large Scale Structure: Connecting Hopes with Reality (conveners: O.D., D. Green, Alvarez et al., arXiv:1412.4671) #### Primordial Non-Gaussianity affects Galaxy Clustering - II - The effect of primordial non-Gaussianity on galaxy clustering is most important on large scales - → Full sky survey, low spectral resolution sample (de Putter & OD, 14). - E.g., SDSS QSOs: -49 < f_{NL}loc < 31 (95% C.L., Leistedt & Peiris 13) #### Building a 3-D Galaxy Catalog with SPHEREx - From our full-sky 97 bands, we extract the spectra of known sources using the full-sky catalogs from PanSTARRS/DES and WISE. - → Blending and confusion are easily controlled. - We compare this spectra to a template library (robust for low redshift sources): - → For each galaxy, redshift but also other properties (stellar mass, dust content...). - The 1.6 µm bump is a well known universal photometric redshift indicator (e.g., Simpson & Eisenhardt 99). - We simulated this process extensively using the COSMOS data-set using the same process as Euclid/ WFIRST (Capak et al.). - A spectra is obtained for any type of galaxy and not only ELGs: - → Ideal for multi-tracer studies (McDonald & Seljak 09). - The power of low-resolution spectroscopy has been demonstrated with PRIMUS (Cool++14), COSMOS (Ilbert ++09), NMBS (van Dokkum++09). #### SPHEREx All-Sky Galaxy Density - Full source extraction and redshit measurement pipeline (Capak & Masters). - Detect 1.4 billions sources: - → 301M of which with 10% z accuracy, 120M with 3% and 9.8M 0.3%. - Spectra of all types of galaxies, i.e., not only emission line galaxies: - → Ideally suited for multi-tracer studies. - The high $\sigma(z)$ sample drives the power-spectrum f_{NL} constraints while the lower $\sigma(z)$ sample drive the bispectrum and other cosmological parameter constraints. #### SPHEREx Probes a Large Effective Volume $$V_{eff} = V_{survey} \sqrt{\frac{P_{gal}}{P_{gal} + \frac{1}{n_{gal}}}}$$ #### SPHEREx as a Probe of non-Gaussianity $\sigma(f_{NL}^{loc}) \sim 0.8$ (3-D Power-spectrum) $\sigma(f_{NL}^{loc}) \sim 0.2$ (3-D Bispectrum) #### SPHEREx Cosmological Parameters Constraints | $1\sigma \text{ errors}$ | PS | Bispec | PS + Bispec | EUCLID (60 | Current | |--|------|--------|-------------|------------|---------| | $f_{ m NL}^{ m loc}$ | 0.87 | 0.23 | 0.20 | 5.59 | 5.8 | | Tilt $n_s \ (\times 10^{-3})$ | 2.7 | 2.3 | 2.2 | 2.6 | 5.4 | | Running α_s (×10 ⁻³) | 1.3 | 1.2 | 0.65 | 1.1 | 17 | | Curvature $\Omega_K (\times 10^{-4})$ | 9.8 | NC | 6.6 | 7.0 | 66 | | Dark Energy FoM = $1/\sqrt{\text{DetCov}}$ | 202 | NC | NC | 309 | 25 | #### Assuming Planck prior #### SPHEREx All-Sky Survey Depth #### A Very Rich Legacy Catalog | Detected galaxies | 1.4 billion | Properties of distant and heavily obscured galaxies | Simulation based on
COSMOS and Pan-
STARRS | | |---|-------------------|---|--|--| | Galaxies with $\sigma(z)/(1+z) < 0.1$ | 301 million | Study large scale clustering of galaxies | Simulation based on
COSMOS and Pan-
STARRS | | | Galaxies with $\sigma(z)/(1+z) < 0.03$ | 120 million | Study ($H\alpha$, $H\beta$, CO, OII,
OIII, SII, H_2O) line and
PAH emission by galaxy
type. Explore galaxy and
AGN life cycle | Simulation based on
COSMOS and Pan-
STARRS | | | Galaxies with $\sigma(z)/(1+z) < 0.003$ | 9.8 million | Cross check of Euclid photo-z. Measure dynamics of groups and map filaments. Cosmological galaxy clustering, BAO, RSD. | Simulation based on
COSMOS and Pan-
STARRS | | | QSOs | > 1.5 million | Understand QSO lifecycle,
environment, and taxonomy | Ross et al. [81] plus simulations | | | QSOs at $z > 7$ | ¹ -300 | Determine if early QSOs exist. Follow-up spectroscopy probes EOR through $\text{Ly}\alpha$ forest | Ross et al. [81] plus simulations | | | Clusters with ≥ 5 members | 25,000 | Redshifts for all eRosita
clusters. Viral masses and
merger dynamics | Geach et al. [82] | | #### And Much More... | Main sequence stars > 100 million | | Test uniformity of stellar
mass function within our
Galaxy as input to
extragalactic studies | 2MASS catalogs | | |---|--------------------------|--|---|--| | Mass-losing, dust forming stars | Over 10,000 of all types | Spectra of M supergiants,
OH/IR stars, Carbon stars.
Stellar atmospheres, dust
return rates, and
composition of dust | Astro-physical Quantities,
4th edition [ed. A.Cox] p.
527 | | | Brown dwarfs >400, incl.
>40 of types
T and Y | | Atmospheric structure and composition; search for hazes. Informs studies of giant exoplanets | dwarfarchives.org and J.D.
Kirkpatrick, priv. comm. | | | | | Discover rare dust clouds
produced by cataclysmic
events like the collision
which produced the Earths
moon | Kennedy & Wyatt (2013) | | | Diffuse ISM Map of the Galactic plane | | Study diffuse emission from interstellar clouds and nebulae; hydro-carbon emission in the 3μ m region | GLIMPSE survey
(Churchwell et al. 2009) | | - We are organizing a community workshop on the new astrophysics enabled by SPHEREx - → Feb. 24-26 @ Caltech, Pasadena - → http://spherex.caltech.edu/Workshop.html #### SPHEREx and Other Surveys - SPHEREx maps the full sky: - → SPHEREx overlaps with your survey! - SPHEREx has strong scientific synergies with other ground or space based surveys: - → SPHEREx maps the low redshift universe whereas Euclid and WFIRST spectroscopic surveys target z>1. - ➡ E.g., substantially increase the SNR for galaxy-galaxy lensing if using in conjunction with deep imagers such as LSST, Euclid and WFIRST. - → By mapping exquisitely the low-z universe, SPHEREx will help mitigate the intrinsic alignment systematic for WL (e.g., Eifler++15). - → SPHEREx will substantially help with photometric redshift errors: - Direct redshift measurements for bright enough sources. - ▶ Help reduce catastrophic failures. - ▶ Ideal for clustering redshift analysis (e.g., Newman++08, Ménard++13) - Stacking analysis might be very powerful for faint sources (study in progress w/ M. White et al.). - → SPHEREx will help measuring cluster redshift over the full sky (study in progress). #### SPHEREx Enables a Strong Control of Systematics - Built in redundancy and long time stability guarantee a good control of systematics. - In particular, the sources of error coherent on large angular scales (~ 10 deg.), which introduce artificial correlations in the 3-D source catalogs can be controlled: - → We estimate all sources of error must be controlled to 0.2% (rms per dex in wavenumber, or 0.002 mag) to measure f_{NL}loc=1. - → We evaluate our systematic budget to be 0.160% rms per dex which gives us a margin of 75%. | Systematic | Mitigation | Amplitude | Conversion to $\delta n/n$ | Technique | Coherent on large scales? | $\delta n/n \%$ rms/dex | |-----------------------------------|---|---|---------------------------------|-------------------------------|---------------------------|-------------------------| | Galactic extinction | Observe in NIR, template projection | 0.007 mag rms
before mitigation | $0.92/\mathrm{mag}$ | e.g., Pullen &
Hirata 2013 | Yes | 0.064 | | Noise selection non-uniformity | Inject simulated objects into real data | Template projection 0.2 mag rms (before mitigation) | $1.8 \times 10^{-3}/\text{mag}$ | e.g., Huff et
al. 2014 | Yes | 0.036 | | Noise spectral z non-uniformity | Inject simulated objects into real data | Template projection 0.2 mag rms (before mitigation) | $0.46/\mathrm{mag}$ | e.g., Huff et
al. 2014 | Yes | 0.092 | | Spectral gain errors | Measure flat field, calibrate on spectral standards | $\leq 0.25 \%$ pixel-pixel gain | NA | Fixsen et al. 2000 | No | NA | | Source
blending | High resolution
Pan-STARRS/ DES/ WISE
catalog | Negligible for bright sources | NA | Jouvel et al
2009 | No | NA | | PSF and
Astrometry
Error | Stack on 2mass catalogs | ≤ 0.1% flux | 1 | Zemcov et al.
2013 | No | 0.10 | | Cosmic Rays | Flag contaminated pixels | $\leq 1\%$ pixels lost/exposure | NA | Russell et al. 2009 | No | NA | | Bright
Sources | Mask persistent pixels | $\leq 2\%$ pixels lost/exposure | 1 | Smith et al.
2008 | Yes | 0.04 | | Dark Current | Thermal stability | $\leq 10\%$ of statistical error | NA | Zemcov et al. 2013 | No | NA | O.D., Bock et al., arXiv:1412.4872 # Galaxy Evolution Investigation #### Astronomy in the Intensity Mapping Regime see also Tzu-Ching's and Hien's talks #### Probing the Epoch of Reionization with SPHEREX - SPHEREx orbits enable deep/frequent observations of the celestial poles (great for systematics!) - SPHEREx wavelength coverage and resolution will enable large-scale measurement of spatial fluctuations in the Extragalactic Background Light (EBL). - In particular, SPHEREx will monitor/ explain the Intra-Halo Light and its evolution (CIBER, Zemcov++14). - SPHEREx has the raw sensitivity to probe the expected EOR signal (but separation with low z signal will be challenging). - The sensitivity in this region will enable deep intensity mapping regimes using multiple lines at all redshift, and maybe Lya at high redshift (see Croft++15) #### Redshift coverage of SPHEREx measured emission lines: #### Intensity Mapping 3D Clustering with SPHEREx - SPHEREx will measure with high SNR the <u>line luminosity weighted</u> <u>bias</u> at multiple redshifts with multiple emission lines. - This bias is directly proportional to the total light production at at a given time and thus proportional to the SFR. - SPHEREx will map SFR throughout cosmic times, when it increases, peaks and declines. - SPHEREx <u>might</u> have sensitivity to detect Lya from EOR. ### Ice Investigation #### SPHEREx Galactic Ice Investigation - Gas and dust within dense molecular clouds are the reservoirs from which stars and planets assemble: - → Within molecular clouds, H_2O ice abundance is $10^2 10^3$ x greater than H_2O gas. - In young protoplanetary disks, both models and the limited data presently available suggest that substantial amounts of water and, perhaps other biogenic molecules, exist primarily in ice toward the disk mid-plane and beyond the snow line. - Point sources will be used as background targets for absorption spectroscopy: - → WISE has catalogued > 10⁶ (non-confused) galactic sources at 3.4 μm and 4.6 μm with evidence for extinction due to intervening gas and dust. - ⇒ SPHEREx will measure their spectra with a SNR > 100 per $\Delta\lambda$. O.D., Bock et al. 2014 #### SPHEREx Galactic Ice Investigation - SPHEREx will be a game changer in our efforts to resolve long-standing questions about the amount and evolution of key biogenic molecules (H₂O, CO, CO₂, and CH₃OH) through all phases of star and planet formation by: - → Increasing the number of ice absorption spectra by > 1000-fold. - Observing in a spectral region rich in ice features of several key species. - → Spectral resolution high enough to isolate absorption due to each species; pixels small enough to avoid confusion; high SNR. - SPHEREx will "trace the history of organic molecules through their cycles of formation, often on the surfaces of dust grains, within molecular clouds to their incorporation in planetary systems." [NWNH] #### Conclusions: Ready for Phase A! - SPHEREx has been proposed in Dec.14 as a SMEX mission and selected for Phase-A study in August 15. - SPHEREx will create the first all sky near-infrared spectroscopic survey: - → SPHEREx will create a dataset of lasting legacy. - SPHEREx offers a simple and very robust design and modus operandi: - → It naturally enables a high control of systematics thanks to multiple built-in redundancy. - SPHEREx key cosmology goals are complementary to CMB based constraints: - → It allows to probe non-Gaussianity better than any planned experiment (x5 better than Planck/Euclid using the power spectrum and x10 using the bispectrum). - → It is sensitive enough to probe regions of well defined theoretical interests. - SPHEREx is complementary to and has strong synergies with Euclid and WFIRST: - → It probes the z<1 Universe while Euclid and WFIRST galaxy clustering studies focus on the higher z Universe. - ⇒ SPHEREx will facilitate the control of systematics for Euclid and WFIRST (e.g., photo-z, intrinsic alignment,...) while enabling new scientific opportunities (e.g., exquisite galaxy-galaxy lensing, magnification, ...). - SPHEREx will also enable other original and powerful studies: - → The extra-galactic background light from z=0 till the reionization era. - → The origin of water and biogenic ices in young stellar objects and protoplanetary systems. - Community support is important! - → If you like SPHEREx, please mention it in your papers or talks. http://spherex.caltech.edu ##